

**Environmental Compatibility
Research Workshop III
Emissions Presentation**

**Monterey, California
July 7-9, 1998**

**John E. Rohde
NASA Lewis Research Center**

Environmental Program CO₂ Emission Reduction Waterfall

LONG HAUL/MEDIUM CAPACITY CONVENTIONAL SUBSONIC TRANSPORT

2-Engine, 325 Passengers, 6500 nmi Design Range, 10000 ft Field Length

Fuel Burn = 205,800 lbs
1995 EIS Technology

Effectiveness of Advanced Technology In Reducing Total CO₂ Emitted From Aircraft

Environmental Program NOx Emission Reduction Waterfall

LONG HAUL/MEDIUM CAPACITY CONVENTIONAL SUBSONIC TRANSPORT

2-Engine, 325 Passengers, 6500 nmi Design Range, 10000 ft Field Length

NOx Emitted = 3360 lbs
1995 EIS Technology

Zero-Emissions 777-Type Aircraft?

Results for 6500 nmi. Mission

Power	Take off Weight Gross lbs.	Fuel lbs.	CO2 1000 lbs.	CO2 % Reduction	NOx lbs.	NOx % Reduction	* Other Emittants Reduction
Kerosene (SOA) Turbofan	613,300	239,800	757	-	4500	-	-
Kerosene Adv. Turbofan	343,850	82,700	261	(Base)	1085	(Base)	(Base)
Methane	353,150	73,500	202	23	962	11 %	23 % Unburned H/ C, CO & Part. (Except H ₂ O & Aero.)
Hydrogen Turbofan	294,500	29,100	0	100 %	806	26 %	100 % Unburned H/ C, CO & Part. (Except H ₂ O & Aero.)
Nuclear / Kerosene Turbofan	480,000	9,000	28.4	89.1 %	1286	Increase	86 % Unburned H/ C, CO & Part. (Except H ₂ O & Aero.)
Hydrogen / Fuel Cell	577,250	51,750	0	100 %	0	100 %	100 % Other Emittants (Collect H ₂ O ?)

* Aerosols, Particulates, Unburned H/C, CO, and H₂O

* Proton Exchange Membrane (PEM)
Technology Being Developed By
Automotive Industry

Fuel Cell / Electric Motor / Mini Fan Propulsion System
(PEM Fuel Cells also being applied to space transportation technology up-grades for the Space Shuttle.)

Revolutionary Concepts

(Detailed System PAI Studies Needed to Understand)

Revolutionary for Carbon-Based Fuel System Concepts

AIRFRAME

2022

- Double-Bubble Fuselage
- Blended Wing Body
- Box Wing
- • Strut Braced Wing

PROPULSION

2022

- Distributed Propulsor
- • Smart Adaptive Engines (MEMS, Aspirative)
- New Cycles
- Adv. Methane Cooled Engine

Revolutionary for Non-Carbon Based Fuel System Concepts

2027-2037

- • Tailless Aircraft
- Intermodal Transport Aircraft
- Fluidic Aerodynamic Control
- Plasma Enhanced Performance

2027-2037

- • Hydrogen Fuel Cell / Mini Fan
- Adv. Hydrogen Cooled Engine with Liquid Air/N₂ Separation
- Microengines / Lithium Fuel Cell

Potential Environmental Emissions Roadmap Overview

Environmental Emissions Level 1 Roadmap

Reduce Emissions of Future Aircraft by a Factor of Three Within 10 Years, by a Factor of Five Within 25 Years, and Totally Within 30 to 40 Years.

2007 - Technology Challenges for JP-Type Fueled Aircraft with reductions of 25 % in CO₂ and 67 % in NO_x

Technical Objectives

- Reduce CO₂ Emissions from Future Aircraft by 25 % in 10 years.
- Reduce NO_x Emissions from Future Aircraft by 67 % in 10 years.
- Address New Emission Concerns by Characterize Emission Levels of Aerosols, Particulates, and Other Minor Trace Species to their Lowest Practical Limits.
- Enable These Emissions Improvements While Also Improving Safety and Affordability of Operations
-

Airframe Technology Challenges:

- Composite Wing (Jnt.w/AST)
- Improved Aerodynamics (Jnt.w/AST)
- Laminar Flow Control
- Monolithic Structures

Propulsion Technology Challenges :

- Ultra High Bypass Ratio/ Quiet Engine (Jnt.w/AST*)
 - Light Weight, High Temp. Mat'l. & Struct. (Jnt.w/AST)
 - Non-Traditional Prop/Airframe Integ.
 - Intelligent Controls/ MEMS
- Combustion
 - Improved injectors and liners
 - 70% NO_x reduction (Jnt.w/AST)
 - Characterize Other Emissions (Jnt.w/AST, Base R&T & HSR)

Operations, Modeling, & Assessment:

- Improved Ground Operations
- Improved Flight Operations
- Improved Modeling and Assessments (Jnt.w/AST)

* Joint with AST, Base R&T, or HSR

2022 - Technology Challenges for Carbon-Based Fueled Aircraft with reductions of 50 % in CO₂, 80 % in NO_x, and in other emissions

Technical Objectives

- Reduce CO₂ Emissions from Future Aircraft by 50 % in 25 years.
- Reduce NO_x Emissions from Future Aircraft by 80 % in 25 years.
- Address New Emission Concerns by Reducing Emission Levels of Aerosols, Particulates, and Other Minor Trace Species to their Lowest Practical Limits.
- Enable These Emissions Improvements While Also Improving Safety and Affordability of Operations
-

Propulsion Technology Challenges :

- Proof-of-Concept Tests of Revolutionary Carbon-Based Fueled Propulsion System
 - Smart Adaptive Engine (MEMS, Aspirative)
 - New Cycles/ Adv. Methane Cooled Engine
- Proof-of-Concept Tests of Revolutionary Carbon-Based Fueled Combustion System
 - Multi-Staged & Variable Geom.- 80% NO_x reduction
 - Reduce Other Emissions
- Alternate Fuels (Low C/H Ratio/Methane & Low Sulfur Fuels)

Airframe Technology Challenges:

- Proof-of-Concept Tests of Revolutionary Carbon-Based Fueled Airframe Systems
 - Slatless/Flapless Airfoils
 - Active Piezoelectrics
 - Fluidic Thrust Vectoring
 - Box vs. Strut vs. Blended Wing
 - Opto-Electronics
 - Designer Materials/Structures

Operations, Modeling, & Assessment:

- Revolutionary Ground Operations
- Revolutionary Flight Operations
- Improved Assessments

2027-2037 - Technology Challenges for Non-Carbon Based Fueled Aircraft with Zero Emissions

Technical Objectives

➤ Zero-Emissions Aircraft

- Reduce CO₂ Emissions from Future Aircraft by 100 % in 30 to 40 years.
- Reduce NOx Emissions from Future Aircraft by 100 % in 30 to 40 years.
- Reduce Aerosols, Particulates, and Other Minor Trace Species Emissions from Future Aircraft by 100 % in 30 to 40 years.
- Enable These Emissions Improvements While Also Improving Safety and Affordability of Operations

➤

Hydrogen Fuel Cell / Electric Motor / Mini Fan Propulsion System

Alternate Advanced Hydrogen Cooled Engine With Liquid Air/ N₂ Separation

Propulsion Technology Challenges :

- Ground Proof-of-Concept Test of Non-Combustion Propulsion System
- Flight Proof-of-Concept Test of Non-Combustion Propulsion System
- Hydrogen Cooled Propulsion System With Non-Nitrogen Combustion System
- Renewable Hydrogen from Non-CO₂ Producing Source (DOE)

Airframe Technology Challenges:

- Proof-of-Concept Tests of Revolutionary Non-Carbon-Based Fueled Airframe Systems
 - Non-Traditional Fuel Storage
 - Noncircular Pressure Vessels
 - Electric Airplane

Operations Challenges :

- Hydrogen Handling

Potential Environmental Emissions Propulsion Level 2 Plan

FY99 FY00 FY01 FY02 FY03 FY04 FY05 FY07

Potential Environmental Emissions

Airframe Level 2 Plan

Potential Environmental Emissions Ground and Flight Operations Level 2 Plan

FY99 FY00 FY01 FY02 FY03 FY04 FY05 FY07

Impact Emissions Metrics Definition

Mandate

	Pillar	CO ₂	NO _x	Others
Global Warming Reversal	-	-25% in 10 Yrs. -50% in 25 Yrs. -100% in 30-40 Yrs.	- - -	- Max. Practical in 25Yrs. 100% in 30-40 Yrs
Improved Local Air Quality	- 67% in 10 Yrs. - 80% in 25 Yrs.	- - -	- 67% in 10 Yrs - 80 % in 25 Yrs. -100% in 30-40 Yrs.	- Max. Practical in 25 Yrs. 100% in 30-40 Yrs.
Ozone Layer Recovery	- 67% in 10 Yrs. - 80% in 25 Yrs.	- - -	- 67% in 10 Yrs. - 80% in 25 Yrs. -100% in 30-40 Yrs.	- - -

Reduce Emissions of Future Aircraft by a Factor of Three Within 10 Years, by a Factor of Five Within 25 Years, and Totally Within 30 to 40 Years.

